Kentucky's Independent Colleges and Universities

The Association of Independent Kentucky Colleges and Universities

Gary S. Cox, Ph.D President (502) 695-5007 gary@mail.aikcu.org http://aikcu.org

Annual Economic Impact of Kentucky's Independent Colleges and Universities = more than \$1.48 billion

Total economic impact (in millions), by spending category

Source: Private Colleges, Public Benefits: The Economic and Community Impact of Kentucky's Independent Colleges and Universities on the Commonwealth of Kentucky. Human Capital Research Corporation, 2006. http://www.aikcu.org/wp-content/uploads/2007/08/Private %20Colleges,%20Public%20Benefits%20-%20AlKCU%2011-1-06.pdf

Kentucky's investment in AIKCU students is less than 4% of total state postsecondary spending

Sources: 2007-08 postsecondary budget data - CPE 2007-08 KY Student aid lottery funded program (CAP, KTG, KEES) data - KHEAA

Average 2008-09 Independent College Published Tuition and Fees

(Note: very few students at independent colleges actually pay this "sticker price" after financial aid is factored in.)

Source: AIKCU 2008 Tuition Survey; College Board's Trends In College Pricing 2008

State financial aid to independent college students, 1998-2008

State financial aid to AIKCU students through Kentucky's "big three" aid programs (CAP, KTG, and KEES) totaled \$52.3 million in 2007-08, up from \$11.9 million in 1997-98.

Source: KHEAA

Average Kentucky independent college costs and financial aid awards by source, 2006-07

AIKCU Average total 2006-07 costs = \$21,285 (Average tuition = \$15,245; Estimated average room/board = \$6,040)

Avg. Institutional aid Avg. State aid Avg. Federal aid Avg. Student share

Sources: Aid Data: Integrated Postsecondary Education Data System (IPEDS), 2006-07. First-time, full-time student cohort; Tuition: AIKCU 2006-07. Tuition/Fees Survey; Room/board: IPEDS, 7 campuses reporting an average of \$6040.

Average Debt of Graduates, 2007

Source: ProjectOnStudentDebt.org. Debt data as reported by campuses to *Peterson's Undergraduate Financial Aid and Undergraduate Databases*. 17 of 20 AIKCU campuses and 7 of 8 Kentucky public university campuses reporting data.

Independent colleges promote timely graduation

Percent of first-time, full-time students who graduate in...

Source: IPEDS, Fall 2000 GRS Revised Cohort of first-time, full-time bachelor's degree seeking students

AIKCU Total Headcount Fall Enrollment, 1999-2008

Source: CPE Comprehensive Database

AIKCU Bachelor's Degrees, 2000-2008

AIKCU enrolls about 19% of KY's bachelor's degree seeking students and produces 22% of bachelor's degrees.

Source: CPE Comprehensive Database

Growth in transfer from KCTCS to AIKCU

Source: CPE Comprehensive Database

How are AIKCU members changing to deal with current economic realities?

ASSOCIATION OF INDEPENDENT KENTUCKY COLLEGES AND UNIVERSITIES REPRESENTATIVE COST SAVINGS ACTIVITIES September, 2009

MANAGING PERSONNEL COSTS

- Staff right sizing
- Faculty hiring deferrals
- Non-Faculty staff hiring postponements
- Salary Freezes
- · Reduced paid faculty overloads
- Reduce utilization of adjunct faculty
- · Placed full time faculty members in overload (without additional compensation) to cut adjunct salary expense
- Employee Furloughs and Voluntary Salary Cuts
- Reduce Fringe Benefits
- Manage Effective Development and Marketing Strategies

SHORT & LONG RANGE PLANNING

- For Church Relations/Alumni/Media Relations/Student Services No unbudgeted expenditures
- Reducing and/or controlling expenditures in Business Services such as: purchased 4 busses instead of 8 as originally budgeted
- Refunded bonds saving about \$700K in total over next 10 years.
- Reworked physical plant staffing schedules by staggering shifts (reduced overtime) saving approximately \$100K per year)
- · Signed contract with eCampus.com to sell textbooks, spirit items on-line
- Analysis of the Spirit Shop to increase sales, improve quality, launch internet sales
- Change accounting system to improve communication and efficiency
- · Planning for summer housing for next summer
- · Working with agencies to do international recruiting therefore cutting out some international travel.
- New endowment spending formula provides a more stable return to keep tuition increases minimized

- Combine 2 full-time office positions into one (Business Office and Registrar)
- · Reduced faculty professional development funding and professional memberships
- Suspend TIAA CREF match
- Departmental operating budget reductions
- Renegotiated physical plant contract
- Installed water saving devices in residence halls
- Promoted more efficient utilization of utilities (lights, equipment, etc.)
- Reduced A/C and heating levels in buildings
- Strategically utilized technology tools and programs to reduce postage costs
- Re-negotiated contracts to effect savings in telecom services and hardware maintenance
- Reduced printing costs by limited publications and/or size of pieces
- · Initiated student printing controls with charges for excessive pages printed on college systems
- · Networking printers in offices.
- · Careful monitoring of accounts receivables
- · Renegotiated student athletic insurance contract
- Delayed upgrading academic instructional technology and health sciences
- · Reduced credit card usage and carriers only business office, President and

* Changed purchasing procedures – Club to review and suggestion sessions across on pure with students, with fact Virtual and Suggestion sessions across on pure with students, with fact Virtual and Club and Club

· Allowed our discount rate to rise slightly.

· Lowest Tuition increase in 20 years

· Maintain goal of low student/faculty ratio

nay their salaries

ACADEMIC CREDIBILITY

· Waived admissions fees for adult programs.

. Tuition rates for summer classes reduced by 50 percent

· Concentrating on student retention and graduate recruiting.

· Tuition/room/board rates were frozen at 2008-2009 levels.

. Three-hour courses offered free to unemployed adult learners.

· Offering job fair and student placement services regularly in community

· Waived tuition for seats in classes that had not been filled for those recently unemployed

businesses and organizations using American Recovery and Reinvestment Act funds to

· Placement helped students in partners with "Let's Go 2 Work." The program provided

16-24 year olds, several in college family, with six-week summer jobs at local

- · Utilizing student labor as much as possible; this helps the students and helps to control
- Work study done at the same place as presidential work
- Maximized utilization of additional federal and state student scholarship funds (Yellow
- Awarded over \$10 million in scholarships for 2008-09 academic year, and over \$11.500.000 for 2009-10
- · Working with students to apply for loans
- · Maximize Student Financial Aid Opportunities.
- Consolidating scholarship offerings to award only academic and athletic scholarship except for students in our service area who may be eligible for an additional scholarship based on need
- Semester of free tuition for unemployed workers
- · Gold incentive program for returning students, early registration and filing FAFSA
- · Yellow Ribbon program for veterans
- Multicultural Scholarship \$1,500 a semester for full time students

Questioning and evaluating everything...

- Operations
- Personnel and staffing
- Administrative costs
- Tuition and aid policies
- Strategic plans

You can count on me wearing you out with ideas and questions - some of them tough ones - about how we conduct our business.

Centre College President John Roush in a recent address to faculty and staff

...except fundamental commitments to

- supporting students
- academic integrity
- individual missions

AIKCU: Building strength through collaboration

- Business partnerships for cost containment and increased efficiencies: office supplies, insurance, information technology, fuel, many more
- Resource and information sharing
- Low cost professional development
- Relationships with public institutions (KCTCS transfer, KYVL, MoSU-EKU-AIKCU project, etc.)

Issues and opportunities:

How can CPE work with AIKCU to maximize state resources, maintain quality and diversity, and further the Public Agenda?

- Support student financial aid
- Ensure quality
- •Recognize and value contributions of independent sector
- Encourage innovative collaborations

Questions?

Gary S. Cox gary@mail.aikcu.org 502.695.5007

www.aikcu.org